Multiscale Modeling of Functionally **Graded Hybrid Composites and Joints** Texas A&M University Paul Cizmas (Aerospace Engineering) Xin-Lin Gao (Mechanical Engineering) Dimitris Lagoudas Ozden Ochoa (Aerospace Engineering) J. N. Reddy (Mechanical Engineering) (Mechanical Engineering) John Whitcomb (Aerospace Engineering) University of Illinois – UC Philippe Geubelle (Aerospace Engineering) Virginia Tech Gary Seidel (Aerospace & Ocean Engg) # Functionally Graded Hybrid Composites (FGHCs) – The concept 15 μm thick protective Al₂O₃ surface layer formed after 10,000 heating cycles of Ti₂AlC Actively Cooled PMC with microvascular cooling functionality and/or High Temperature PMCs with polyimide matrices ### Wide Range of Scales #### **Overview of Goals** - Predict performance of material and components fabricated from FGHC - Develop strategies for joining parts - Expedite mechanical and thermal design of functionally graded hybrid composite (FGHC) - Define in-flight mechanical and thermal loads #### **Perspectives** Scales: molecular dynamics micromechanics mesomechanics specimens (e.g. DCB) components Material models: mechanical, thermal, electrical linear elastic viscoplastic progressive damage shape memory Loads: steady-state mechanical and thermal transient mechanical and thermal impact aeroelastic ## Modeling GCMeC as Interpenetrating Phase Composite #### **3-D Preform** (Jhaver and Tippur, MSE-A, 2009) SEM micrograph of Al₂O₃ preform Micro-CT scan image of preform (Colombo & Hellmann, *Mat. Res. Innovat.*, 2002) Preform as a random 3-D open-cell foam # Micromechanical Modeling of Interpenetrating Phase Composite (IPC) Unit cell-based models: unable to account for random features in IPCs 3-D cubic unit cell model (Daehn et al., 1996) Triangular prism unit cell model (Wegner and Gibson, 2000) 2- and 3-phase unit cell models (Feng et al., 2003, 2004) #### Proposed work - Extracting microstructural data from actual GCMeC using X-ray micro-CT - Developing new unit cell models incorporating microstructural features of GCMeC - Developing <u>random cell models</u> including **hundreds of cells** that are **irregular** in cell shape, **non-uniform** in strut cross section area, and **different in porosity** by using the **Voronoi tessellation** technique and the **finite element method** with **periodic** B.C.s - Performing **parametric studies** of composites containing various candidate constituent materials and different topological features to identify an **optimal design** of GCMeC #### Random Cell Model - Periodic random models Preliminary Work - Start with **reference model**: structure with regular cell shapes and uniform SCSAs - Construct from a set of periodically located seeds using Voronoi tessellation technique AFOSR-MURI Functionally Graded Hybrid Composites ### **Actively Cooled 3D Woven PMC** - Computational design of microvascular networks embedded in actively cooled 2D and 3D woven PMC - Prediction of homogenized thermo-mechanical response of composite with embedded cooling network - Technical challenges - Accurate representation of composite microstructure - Definition of network template compatible with microstructure and manufacturing constraints - Problem size - Validation with thermal and constitutive/failure assessments (White and Sottos) - Multiscale thermal and structural modeling of AC-PMC # Related Work: Computational Design of Microvascular Polymer - Multiphysics modeling and optimization of 2D microvascular networks for actively cooled polymers - Generalized finite element (GFEM) modeling of^{n_I} thermal response of polymer components with embedded microvascular network - Multi-objective/constraint NSGA-II genetic algorithm for discrete optimization problem with very large design space GFEM modeling of thermal response of epoxy with 4-level branched cooling network Thermal response in absence of network and defining template Network for optimal thermal response Active cooling of polymer component with two localized heat sources ### Viscoplastic Behavior of High-Temperature Active Layers Use shape memory effect to absorb energy and induce compressive stresses in ceramic - High temperature=> viscoplastic response becomes an important issue for the metallic constituent - Creep is directly coupled with the transformation behavior of hightemperature SMAs - Characterize overall creep behavior of GCMeC - Optimize microstructure with respect to its inelastic performance - Obtain effective creep properties by extending multiscale homogenization techniques # Multiscale Analysis of Progressive Damage in FGHC - Damage mechanics algorithms (improve accuracy) - Expedite analysis to facilitate parametric study - Algorithms to reduce computational cost (human and cpu time & memory) - ✓ Finite elements w/ internal microstructure - ✓ Alternative homogenization schemes - ✓ GFFM - Parallel computation - Configurations - Micro (e.g. fiber/matrix) - Meso (e.g. textile unit cell) - Macro (e.g. DCB) ### Multi-scale/Multi-field Modeling of Damage #### **Fuzzy Fibers for Structural Health Monitoring** 'Fuzzy' fibers: SiC fiber core with carbon nanotubes grown radially along fiber length - Develop multiscale model correlating changes in electromechanical properties with damage evolution within nanocomposite interphase of fuzzy fiber under quasi-static mechanical and thermal cycling - Explore design space for fuzzy fibers as SHM sensors through correlation of fuzzy fiber design parameters with sensing properties - Integrate multiscale model for fuzzy fibers with higher length scale models for application in full multiscale model for FGHC ### Nanocomposite-based SHM: Key Challenges Influence of interfacial thermal resistance on nanocomposite themral conductivity - Adaptive multiscale computational micromechanics tools which integrate a) molecular dynamics b) finite element analysis, and c) homogenization techniques - CNT-Polymer mechanical and thermal interface effects into continuum level models (inelastic cohesive zone models) - Incorporation of nanoscale effects of electron hopping and interfacial thermal resistance - Incorporation of polymer damage evolution model in nanocomposite interphase - Incorporation of electromechanical properties of CNTs and its influence on fuzzy fiber SHM capabilities #### Integrity of Interfaces Assist the design of joints tailored for multiple interfaces present in multilayered system - MAX Hybrid Composite - Metal Laminates (TiGr) - PMC Metal (Ti) - ✓ FEA models based on the microscopy and micro-CT observations of functionally gradient interfaces to integrate geometric and material heterogeneity - ✓ Mechanical and thermal compatibility and integrity of interfaces addressed through → thermo-oxidative response to → gain insight to damage mechanisms #### **Aero-thermo-elasticity** - Predict aero-thermoelastic response using a high-fidelity, non-linear aeroelastic solver for two configurations - Canonical double-wedged wing - Typical hypersonic vehicle - Evaluate thermal effects on AE response including material degradation - Assess effect of elastic deformation on aerodynamic heating - Evaluate impact of inertial effects in preflutter aero-thermoelastic analysis - Augment in-house AE solver that uses a RANS flow model and FEM structural solver (including thermal stresses and material degradation) - Include heat transfer in flow/structure coupling #### **Summary** - A wide range of - Material systems - Numerical techniques - Length and time scales - Expected outcome: guiding the design of functionally graded hybrid composite for hypersonic vehicle application